
VOLUME 21, NUMBER 3, JULY 2005 THE NATIONAL PUBLICATION OF THE SURFRIDER FOUNDATIONVOLUME 21, NUMBER 3, JULY 2005 THE NATIONAL PUBLICATION OF THE SURFRIDER FOUNDATION

The Surfrider Foundation is a non-profit environmental organization dedicat-
ed to the protection and enjoyment of the world’s waves, oceans and beaches
for all people, through conservation, activism, research and education.

Publication of The Surfrider Foundation
A Non-Profit Environmental Organization

P.O. Box 6010 • San Clemente, CA 92674-6010
(949) 492-8170 fx (949) 492-8142 (800) 743-surf

Web: http://www.surfrider.org e-mail: info@surfrider.org

Executive Director
Jim Moriarty

Deputy Executive Director/Legal Director
Michelle C. Kremer, Esq.

 Director of Chapters
Edward J. Mazzarella

Director of Development
Steve Blank

Marketing & Communications Director
Matt McClain

 Interim Environmental Director
Mark Rauscher

National Grants Manager
Lori A. Booth

Membership Manager
Jenna Oldfield

Membership Database Administrator
Olaf Lohr

Office Services Coordinator
Chandra Boughton

Coastal Management Coordinator
Rick Wilson

Southern California Regional Manager
Joe Geever

Oregon Field Coordinator
Markus Mead

Puerto Rico Field Coordinator
Leon Richter

Washington Field Coordinator
Ian Miller

Southern California Field Coordinator
Nancy Hastings

Central California Regional Manager
Kaya Pederson

East Coast Regional Manager - John Weber

Mail Order Assistant - Chapin Tierney

Controller - Toni Craw

Cash Receipts - Jill Tierney

Web Master - Mark Babski

Chief Financial Officer - Christopher W. Keys, CPA

Making Waves Staff
Editor in Chief: Joe Mozdzen Managing Editor: Matt McClain

Contributors: Lia Colabello, Joe Geever, Leon Richter

2005 BOARD OF DIRECTORS

Secretary
Megan Bailiff

Lance Anderson
Kris Balliet

Jeff Berg
Marc Chytilo

Harold Hofer
Michael Marckx

Will Novy Hildesley
C.J. Oliveras

Janis Searles
Mark Spalding
Kira Stillwell
Robb Waterman

2005 ADVISORY BOARD

Advisory Board Chairman
Shaun Tomson

Advisory Board Manager
Jim Kempton

FOUNDING ADVISORY BOARD

Lisa Andersen
Michael Bloom

Jeff Bridges
Bruce Brown

Aaron Checkwood
Sean Collins
Russ Cogdill
Susan Crank

Corb Donohue
Pierce Flynn, Ph.D.

Alan Gibby
Brad Gerlach

Karen Mackay
Jake Grubb

Woody Harrelson
Gregory Harrison

Noel Hillman
Paul Holmes

Bob Hurley
Pearl Jam

Drew Kampion
Dave Kaplan

Josh Karliner
Mike Kingsbury

Kevin Kinnear
Tom Loctefeld

Gerry Lopez

Yvon Chouinard
Steve Pezman

Bruce Johnston

Tom Curren
Jericho Poppler Bartlow
D. Dwight Worden

Mike Love, Bruce Johnston
and The Beach Boys
Terry McCann
Rob Machado
Don Meek
Shelly Merrick
Dick Messerol
Dick Metz
Doug McPherson
Bob Mignogna
Guy Motil
Sakiusa Nadruku
Paul Naudé
Doug Palladini
Tony Pallagrosi
Debbee Pezman
Mark Price
Gary Propper
Randy Rarick
Fran Richards
Gary L. Sirota
Kelly Slater
C.R. Stecyck III
John Stouffer
Peter Townend
John Von Passenheim
Mati Waiya/Chumash People
Robert “Nat” Young

Making Waves

Chair
Mike Orbach

Vice-Chair
Bill Rosenblatt

There are great lessons in perspective, some obvious, some not, in France Bourély's
2002 book, Hidden Beauty: Microworlds Revealed. This big photo book is a near-per-
fect blending of art and science which presents photographs taken though the eye of
the microscope. It provides us with a view into another dimension which surrounds us
all, an infi nitely complex and breathtakingly beautiful hidden world. The beauty of this
mundane world—a lunar landscape on the back of an ant, sculpted valleys within a
single fl ower petal, the fi erce and lacquered armor of a beetle, mountains made of pol-
len, the topography of a single grain of sand—reanimates the limitless perspectives of
our childhood.

It is a good thing to regularly re-
new the limits of our perceptions
and our senses. Looking at pho-
tographs such as Bourély's helps
to refresh our vision. Through the
use of powerful microscopes, she
shows us things that are not nor-
mally visible to the naked eye and
thus cautions that our boundaries
of perception are greatly limited—
that there is a great deal more than
just what we see. Bourély also re-
minds us of our many self-imposed
obstacles to vision. The prejudices
inherent in having fi xed perspec-
tives, fi xed beliefs, and rock-solid
insistance that we are right. These
things that seem so solid now can
change drastically with a shift in
scale and perception. How well do

we see? How hard do we try to see what is less than obvious?

Last column, I wrote of being small and powerful, and the joy of having nowhere to
hide. It is a humbling experience to leave one's comfort zone and get tossed by a wave.
We need those waves, we need those tumbles. We need them to remind us there are
perspectives other than our own. Ours is not always the winning perspective, nor does
our perspective often include that which is not visible to the naked eye. The microscopic
world has all the grace and shape and drama of our daily, human-sized world and it too
is ever-changing. We never see the same wave twice. The beach you stand on today
is not the beach you stood on yesterday. Our passion for protecting what we love must
not be weakened by limiting our perspective to dogma, nostalgia or narrow perspective.
If we make other perspectives—the tinier view, or the bigger view—irrelevant, we have
lost.

If we could zoom in at Bourély's view at our local beach, the swirling globe of a single
grunion's egg might not look very different than the swirling globe that is the earth of the
astronuat's view. If we can begin to see how similar these two things are, we can learn
to shift our viewpoint at will to discover the similarities in other disparate things. So all
portraits are landscapes and all lanscapes portraits. There is no us and them, there is
only us. Everything else is all scale and viewpoint. Is the Surfrider Foundation a portrait
or a landscape? And where do you fi t, and at what scale?

- Joe Mozdzen

“Past a certain point of magnifi cation, all portraits become landscapes.”
France Bourély, scientist/photomicrographer, Hidden Beauty: Microworlds Revealed

Perspectives Outside the Comfort Zone

Cover: A local skater blasts a frontside grab at a recent Grand Strand Chapter outreach. Photo by James Whitney

mozdzen

I’ve been a part of Surfrider Foundation for years. I joined for the same reasons we all did:
we believe that the mission of this organization is worth our time, energy and money. What
I’ve done by coming on as the new Executive Director is expand my existing view. I’ve
decided to put more of my time, energy and money into this organization. Many of you are

doing the exact same thing as
you invest in local campaigns.
My point is this: we’re in this
together. We understand coastal
zones are always under pres-
sure and sometimes under
siege. Individually and collec-
tively, we are doing something
about it.

One of my first impressions in
the job is delight at the sheer
volume of local projects current-
ly underway. At any given time
there are well over 100 active
projects and campaigns. On a
recent road trip where I visited
six chapters in the northeastern
U.S., I saw first-hand the impact
of these local programs.

Eugene Alper led the Eastern
Long Island chapter meeting and described a coastal park development, an incident where a
boy was arrested for surfing in front of a private club, and a dialog with the fishing community
over access. In Asbury Park, a surf clinic named “Groms Gone Environ-Mental” invited 170
kids to learn about the ocean and get pushed into waves. Some of these kids have grown
up less than a mile away yet have never been to the beach. The picture above says it all;
look at the smile on that boy’s face. Pushing him is Dr. Bill Rosenblatt, a Surfrider Foundation
board member. The picture also visibly represents a way we can “plug in” at Surfrider. The
best thing we can do is to give of our time and talent: to share our stoke.

My background is technology. Much of what technology is about is streamlining processes
and enabling better communications. I believe we have huge potential in these areas. At
this point in Surfrider Foundation’s history we have amassed deep knowledge regarding
the dynamic state of coastal issues and a network of 43,000 volunteers who are part of
our collective efforts. One of our major opportunities is to focus on making information flow
more freely, enable intelligence to be shared more readily, and get the voice out to a larger
population regarding these spectacular local and national projects. I invite you to listen and
chime in on the blog we’ve started:
http://surfriderfoundation.typepad.com/shapingroom/ Various authors are submitting pieces
on topics we care about; feel free to post a question, concern or issue.

I believe in Surfrider Foundation’s mission, and contributing to its day-to-day impact is one
of the most meaningful things I can do with my life. I’m here to make a difference and, just
like you, change the world ... one local break at a time.

Jim Moriarty
Executive Director

Impact

Paul Shelly

By Lia Colabello and Joe Geever

The Malibu Chapter of the Surfrider Foundation held a protest on Tuesday, June 28, to draw more public attention
to the bulldozing of Broad Beach, a relatively exclusive enclave of the rich and famous in Malibu. Local chapter pro-
testers, including one of Surfrider’s founding members, Glenn Hening, showed up to demonstrate against the local
homeowners association who, in early June, brought in heavy machinery to move the sand from the public portion of
the beach and onto private property, creating a head-high sand berm. Homeowners immediately posted unpermitted
fencing and signs saying “Please Respect Private Property” and “Dune Restoration in Progress Please Be Respectful”
in the fresh sand that was pushed up from the public beach. In addition, a non-native invasive species of iceplant was
quickly planted in the unpermitted dunes.

This illegal and arrogant act has resulted in the loss of the wide expanse of public beach. Marshall Grossman, head of
the homeowners association and former coastal commissioner, said in a recent L.A. Times article that the intent was
not to block public access, but to restore dunes that eroded during winter storms. This action was not sanctioned by the
California Coastal Commission, which issued a cease and desist order, and days after the Surfrider protest, scheduled
a restoration project that will return the beach to its original state in early July.

Unfortunately, it is too late to repair the environmental damage caused by the alteration of the beach by homeowners.
According to Dr. Karen Martin, Professor of Biology at Pepperdine University, grunion eggs buried in the sand at the
time the bulldozing took place were destroyed. In addition, she said that since the dunes were moved forward, into the
intertidal zone, it changed the way the waves hit the beach. “The fi sh could come in, but didn’t have enough quiet area
on the beach to spawn.”

She and her students collected the few eggs that had been laid since the bulldozing took place in order to protect them
from being buried too deep after the dunes are pulled down during the beach restoration. The eggs that they did fi nd
were brought back to the lab to continue their incubation period before returning them to the beach to hatch.

Dr. Martin has been studying grunion for 10-15 years and is the Project Director for Grunion.org whose Grunion Greet-
er program relies on volunteers to study spawning activity. She said, “When something like (the bulldozing of Broad
Beach) happens, thanks to volunteers in the community and the Surfrider Foundation, we hear about it right away and
can address the issue.”

Surfrider Foundation Activ-
ists Protest Against Illegal

Bulldozing of Malibu Beach

Broad Beach has had several beach access controversies over the years, the most widely
known being when the homeowners association employed their own private security guard on
an ATV patrolling the beach and forcing the public to leave. This practice has since ceased,
though the recent bulldozing shows the homeowners aren’t going to give up that easily. The
current situation has refocused the public’s attention on the issue, as the effect of shifting the
sand onto private property put the public portion of the beach underwater at high tide.

Don and Donna Faxon participated in the Surfrider Foundation protest after driving over an
hour from Pasadena to see the damage done to one of their favorite beaches. Mr. Faxon said
he read about the bulldozing in the local Malibu
paper. “I was so disturbed about what happened
at Broad Beach, I had to check it out myself. It is
outrageous.”

“I really appreciated Surfrider Foundation’s pres-
ence to protest a situation that demonstrated a
failure on behalf of the government, and specifi -
cally the California Coastal Commission, for not
policing what was going on. I was appalled that
the Commission didn’t take any immediate action
and the homeowners association had a chance
to move into the new territory, claiming the sand
with furnishings, ice plants and roping off of the
new dunes.”

The construction of this new berm violates nu-
merous policies in the California Coastal Act, in-
cluding the protections for public coastal access
and the protection of marine life. Furthermore, the
action of the homeowners at Broad Beach was a
knowing, willful and intentional violation of the law
and is simply the latest evidence of a never-end-
ing pattern of ever-more egregious and fl agrant
disregard for the policies enacted by the people
of California over 20 years ago.

It is also important to note the timing of the con-
struction of the sand berm. The homeowners,
after repeated historical confl icts with the public
and its right to coastal access, chose the begin-
ning of summer, the season of the highest public
use of our beaches, as the moment to interfere
with public access. Summer is also the season
when coastal processes naturally return sand to
the beach, and is consequently the season with
no threats from erosion.

The dredging of the intertidal zone, the disrup-
tion of coastal dunes, and the construction of an
unpermitted and obviously illegal berm is nothing
more than a thinly-veiled effort to continue the homeowners’ campaign to deny public coastal
access. The Malibu Chapter of the Surfrider Foundation received numerous complaints from
its constituents about this situation and staged the protest to let the Trancas Property Owners
Association know that their complete disregard for the law will not be tolerated. The Chapter
suggested to the Coastal Commission that along with the restoration of the beach, they con-
sider a severe and punitive fi ne that will make homeowners think twice before ignoring the law
and acting so selfi shly in the future.

For more information on the Broad Beach campaign, go to www.surfrider/malibu

Surfrider Foundation Activ-
ists Protest Against Illegal

Bulldozing of Malibu Beach

Opposite page: Surfrider Foundation protesters gather at
Malibu’s Broad Beach Above top: Berms of sand from the
illegal bulldozing were stacked more than six feet high
in some areas Above: Malibu activists show their anger at
this blatant violation of the law All photos: Nancy Hastings

6

Waveriders throughout the New York metropolitan area are finally free to surf the Atlantic thanks to a newly-designated “surf-ac-
cess” zone in the Rockaways. The official designation by the NYC Department of Parks took place on Friday, April 22, at 91st
Street in Rockaway, Queens, New York.

Surfrider Foundation’s New York City Chapter worked intensely over the past three years with elected officials and numerous lo-
cal residents to establish the first legal surfing beach in the City of New York. During that time, Congresswoman Pheffer, Council-
man Addabbo, Parks Commissioner Benepe, Queens Parks Commissioner Lewandowski, Rockaway NYPD Captain Piekarski,
and Surfrider Foundation NYC Chapter Chair Joel Banslaben focused on overturning an antiquated State Department of Health
code dating back to 1850. They also sought to establish a Department of Parks guideline allowing public access.

“This is a significant victory for the Surfrider Foundation NYC Chapter,
but more importantly, this is a monumental step forward for the Rocka-
way community,” said Surfrider Chair Joel Banslaben after being in-
formed of the Surf Area Designation.

The Surf Area Designation comes as a relief to many—prior to 2005,
surfers and other beachgoers received tickets for surfing, bathing, and
simply walking on the beach in the Rockaways. Now local residents
and visitor alike will be able to enjoy the waves without fear of breaking
the law. This is especially important for local residents who have long
been attracted to the area for its accessibility to the ocean.

Local resident Victor Sinansky commented in an e-mail recently, “The
sport of surfing is an integral part of both the [Rockaway] community

and the economy. Over the past 50 years the Rockaway community has
been a working-class community. Many of these residents choose the
Rockaways as their home for easy accessibility to surfing, fishing, scuba

diving and boating. However, Rockaway is unique, in that it ... is the only ocean-front in New York City.” Mr. Banslaben added,
“The Rockaways are finally receiving the recognition they have long deserved as a top-tier coastal community. The Surfrider
Foundation NYC Chapter will continue its partnership with local residents and officials to ensure the highest quality of environ-
mental resources possible.”

Above: Tim Post heads out to the line-up after a beach
clean-up Top: The long lip of a Rockaway break All photos:
Grant Myrdal

Surfrider Foundation Scores
a Victory in Rockaway Beach

The Surfrider Foundation has hired longtime New Jersey activist John Weber as its new East
Coast Regional Manager. A veteran of the non-profi t fi eld, Weber brings to the position over 14
years experience in membership-based, non-profi t, environmental and social justice organiza-
tions. As the East Coast Regional Manager, Weber will be responsible for building and directly
supporting the chapter network and membership within the states of New York, New Jersey,
Rhode Island and Massachusetts. “This is the fi rst of many strategically identifi ed regional sup-
port staff positions throughout the eastern seaboard for us,” says Director of Chapters, Edward
Mazzarella. “We are all very pleased to have John on board and look forward to further building
Surfrider Foundation’s capacity and presence on the East Coast.”

 The Surfrider Foundation is currently engaged in several campaigns along the East Coast, including high profi le beach access
campaigns in Long Island, NY and a beach access battle in Hull, Massachusetts and Asbury Park, New Jersey. “Thankfully, I’ve
been able to apply what I’ve learned at work to my volunteer life with the Surfrider Foundation. This is my dream job. I’m so excited
to join the team and grow our presence on the East Coast,” says Weber.

SURFRIDER FOUNDATION HIRES EAST COAST REGIONAL MANAGER

7

In March, nearly 100 community members and panelists participated in a bilingual discussion regarding challenges in Rincón, Puer-
to Rico, shared a vision for the future, and worked in small groups to discuss environmental protection, land use planning, economic
development and infrastructure needs.

Rincón’s rapid growth and development has created a sense of uneasiness regarding the future. These changes threaten the char-
acter of the community and the integrity of its valuable natural resources.

To address these concerns, Surfrider Rincón, in partnership with the Municipality of Rincón and Puerto Rico Sea Grant, hosted a
Community Development Workshop. The workshop was designed to encourage Rincoeños to work together with the Municipality
to plan for the community’s growth. The meeting emphasized that through widespread public participation, thoughtful planning, com-
munication and collaboration, a plan for Rincón’s future can be developed where economic growth, environmental conservation and
preservation of community character can all be achieved.

To help facilitate this vision, a group of community development experts
presented real-world success stories and shared practical experiences on
managing growth while supporting equitable economic development. Their
expertise included: land use planning to improve the livability of commu-
nities; business development to strengthen the local economy; improving
municipal fi scal health and services; and accessing workforce development
programs to gain living-wage jobs.

On hand to participate in the workshop were such notable fi gures as: Miguel
Garcia, Acting Director of the Community and Resource Development Unit
at the Ford Foundation, which seeks to improve the quality of life and op-
portunities for positive change in urban and rural communities; Michael
Kwartler, architect, planner and president of the Environmental Simulation
Center, whose mission is to improve the livability of communities through
the application of information technology to the community planning, design
and decision-making process; Saul Ramirez, former mayor of Laredo, Texas and director of the National Association of Housing
and Redevelopment Offi cials (NAHRO), the leading housing and community development advocate for the provision of adequate
and affordable housing and strong, viable communities for all people; Michael Temali, founder and executive director of the Neigh-
borhood Development Center and author of The Community Economic Development Handbook: Strategies and
Tools to Revitalize Your Neighborhood—a step-by-step guide to strengthening local economy, transforming neighbor-
hoods and lifting entire communities; and, Marcus Weiss, director of the Economic Development and Assistance Consortium whose
mission is to promote, support and advocate for community development corporations that work to create wealth, build healthy and
sustainable communities and achieve lasting economic viability.

The meeting was opened by Rincón’s mayor, Carlos Lopez, and facilitated by Rinceoño and acting-director of Sea Grant, Ruperto
“Chapa” Chaparro.

This workshop represents a promising fi rst step toward creating a shared vision for Rincón. This vision will only become a reality
through community involvement, so please join us by participating in local activities.

Special thanks to Angel A. Morales Vargas of Rincon’s Federal Programs Offi ce and Miguel Garcia from the Ford Foundation for
making this workshop possible.

Ed. Note: Making Waves wishes to thank Rachel Tanner for her photographs for our article on Sandy Beach, Puerto Rico in our May issue.

Workshop Seeks to Shape
Rincón’s Future
By Leon Richter

Top: The visiting panelists get a tour of Rincón Above:
Albert Morales helps with the fi nal preparations for
the workshop Photos: Leon Richter

The Virginia measure received little
attention during the legislature’s six-
week session, partly because the bill
never went through either House or
Senate environmental committees.
The bill originally called for lobbying
efforts to lift the moratorium just on
natural gas surveying off the state’s
coastline. After it cleared the Senate,
however, Wagner had it amended
in a House committee to take the
measure a step further—to permit
surveying, exploration and drilling for
natural gas, without specifically pro-
hibiting oil drilling. The Virginia Beach
Chapter immediately took action with
the creation of a letter writing cam-
paign, co-sponsorship of a radio PSA
and participation in media events.
These efforts helped lead to Governor
Mark R. Warner vetoing the bill, which
was the only bill Warner vetoed out
of the hundreds sent to his desk
during this year’s General Assembly
session. “It was a last-minute-get-
the-word-out-fast type of thing,” said
Virginia Beach chapter chair Ari
Lawrence. “Apparently it worked. We
applaud the Governor's decision.”

The second victory comes with the
Commonwealth of Virginia approv-
ing the creation of a State License
Plate for the Surfrider Foundation.
The chapter led a grassroots efforts
by identifying a state delegate to carry
the bill to the General Assembly and
achieving the goal of 350 prepaid appli-
cations and/or $3500 worth of fees
within 180 days of the approval date.

Southern New England District.
Together with all of their partners
and sponsors, including Narragansett
Rubbish Removal, the Town of
Narransett Recreation Department,
the Town of Newport Recreation
Department, Rhode Is land
Saltwater Anglers Association,
Pruitt Chiropractic, and the Rhode
Island Earth Day Committee,
this event was a huge success!

Jim and Megan Whitney wrote and
sent in some pictures from the Grand
Strand Chapter’s work at the Hendrix
Music and Film festival. In addition to
promoting awareness of beach and
coastal environmental issues, the
event raised money for tsunami relief.

The Virginia Beach Chapter recently
celebrated two big victories. First, the
chapter worked to successfully defeat
legislation that would have allowed gas
and oil exploration off their coast. The
drilling bill, sponsored by Sen. Frank
Wagner, R-Virginia Beach, would
have ordered the state’s lobbyists
to work with the congressional
delegation and federal agencies to lift
a 22-year-old federal ban on offshore
gas and oil exploration or drilling
on both the east and west coasts.

Islands
At a recent press conference, the
Environmental Protection Agency
(EPA) presented a check to the
Hawaii Department of Health (DOH),
Clean Water Branch with Surfrider
Foundation Oahu Chapter Chair,
Peter Cole attending as an official
representative. While the chapter
will not directly receive any of the
funding, the symbolism of our par-
ticipation in the presentation rep-
resents the partnerships between
the EPA, the Surfrider Foundation
Oahu Chapter, and DOH in the
protection of the beaches of the
State of Hawaii. The Oahu Chapter
has been working closely with the
DOH in reviewing and modifying
their ocean water quality testing
procedures and standards.

East Coast

This past April, the Rhode Island
Chapter of Surfrider Foundation
held their third annual Earth Day
Beach Clean-up and Computer
Recycling program. According to
Chapter Vice-Chair, Dave Prescott,
the group collected 18,000 pounds
of trash off three local beaches and
recycled 37,000 pounds of com-
puters (3 truck-loads). The com-
puter recycling effort was the sec-
ond largest in the state’s history.

This event could not have been
achieved without the part-
nership and dedication of
the Rhode Island Resource
Recovery Corporation, and the
Eastern Surfing Association’s

Rockaway break by Grant Myrdal

Good times at the Hendrix Music and Film
Festival.
Photo: Megan Whitney

Chapter News

8

by Ed Mazzarella

Pacific North West

Washington activists turned out by
the hundreds to attend the 5th
annual Olympic Coast Clean-Up
this past April. The event drew over
600 volunteers who scoured almost
100 miles of coastline, collecting an
estimated 30 tons of trash. The
Surfrider Foundation’s Washington
State Chapters were all over the
event, working on the beach, run-
ning registration tables and spon-
soring after-cleanup barbecues at
several locations. As Northwest
Straits Chapter Outreach
Coordinator Scott Bullock put it
after their barbecue at La Push, “It
was a great weekend. We cleaned
the beach, fed a lot of grateful vol-
unteers and introduced them to the
Surfrider Foundation”

Special thanks to Sasha Sicks,
Marlayna Murdock, Katie Tomlin
and Tucker Roy of the Seattle
Chapter for organizing the regis-
tration and barbecue on the beach
at Westport, Washington. The
Northwest Straits Chapter's Scott
Bullock, Jen Prince, Rochelle
Parry, Mikel Cumiskey and Abigail
McKinley hosted registration and
a barbecue at La Push. Special
thanks to Bill Riggs for arranging
for food donations for the event.
The Olympic Peninsula Chapter
also donated funding to buy food
for a barbecue on the beach at
Kalaloch. And finally, thanks to all

West Coast

This just in...South Orange County
Chapter activists made a very success-
ful trip up to Sacramento this past June.
The chapter was there to meet with state
officials regarding their efforts to stop a
proposed toll road extension that would
damage or destroy a sensitive coastal
watershed and likely jeopardize the surf
break at Lower Trestles. On hand were
South Orange County Chapter activists Ed
Schlagel, longtime Laguna Beach activist
Brian Alper and National Headquarters
staffer Ed Mazzarella. While we can’t yet
release all the details, suffice it to say that
the chapter is one step closer to saying
“Hasta La Vista Baby!” to the toll road.
Look for the full story in the next issue of
Making Waves.

Jim Littlefield wrote in to let us know
what’s been going on with the Surfrider
Foundation’s Santa Cruz Chapter. It
seems that the chapter has had a busy
year moving into a new office and rebuild-
ing its Executive Board.

In addition to his work on the Beachscape
program, chapter activist Jim Littlefield
can add Treasurer to his list of duties.
Patricia Matejcek continues to serve as
Co-Chair for the chapter, while newcomer
Amy Carter came forward to serve as
Secretary, along with Rama Inza, who
has taken over Volunteer Coordinator
responsibilities. With the help of the cen-
tral coast regional field coordinator, Kaya
Peterson Freeman, the chapter is work-
ing on setting new three and six month
goals, refining communication among
Board members, and learning the fine
arts of working together and respecting
individual strengths and contributions.

Surfrider Foundation activists gather on
the capitol steps in Sacramento Photo: Brian
Alper

Throughout this time, Eric Russell and
his devoted crew of water samplers
have collected and processed samples
from all the major beaches in the coun-
ty. Jesse Littlefield has publicized and
conducted monthly beach clean-ups on
the first Saturday of each month. Zach
Sohns has volunteered his extensive
graphics experience to do the lay-out
& design work on the chapter's rejuve-
nated newsletter, and Jason Littlefield
will be serving as copy editor. Sean
van Sommeran re-energized the stor-
mdrain stenciling work and has been
networking with Ecology Action and the
Green Business Council members as
well as in residential neighborhoods.
Carl Yoshihara redesigned the chap-
ter’s website which will soon be online.

On the campaign front, the Santa Cruz
Chapter opposed a proposed hotel and
conference center development that
would have impeded beach access, and
are reviewing desalination proposals
for the Monterey Bay area. The chapter
also tabled at several local surf con-
tests and events, including the recent
Quiksilver California Cup event, the
local Earth Day Fair, an Environmental
Fair at Soquel High School, the Santa
Cruz Longboard Union’s Memorial Day
Surf Contest, and a benefit for the
Environmental Film Festival. The chap-
ter also partnered up with fellow Santa
Cruz activist Will Henry and his Save
The Waves organization to host Ocean
Revolution.

It’s been a busy year, but according
to Inza, the chapter is looking forward
to growing membership and its role in
the protection of Central California’s
breaks, beaches and water quality.

9

The Santa Cruz Chapter staffs a table at one of their recent events, and wraps up another
beach cleanup along the coast
Photo left: Jim Littlefield

Thanks to Surfi ng Magazine, the Surfrider Foundation and Billabong, surfers
all over the globe now have a day to call their own. This past June 21st, the trio
successfully observed the fi rst ever International Surfi ng Day.

“We really wanted to establish a day where surfers all over the globe could cel-
ebrate our sport,” said Surfi ng Magazine publisher Ross Garrett. “We picked
June 21st because for many of us it’s the longest day of year, giving everyone a

chance to head down to the beach
and paddle out.”

As part of the day’s festivities, surfers
were also called upon to give some-
thing back to our oceans, waves
and beaches—in the form of beach
clean-ups.

Thanks to the support of our chap-
ters in Oahu, Malibu, Newport Beach,
San Diego, Texas, Sebastian Inlet,
Palm Beach County, Grand Strand,
Jersey Shore, New York City and
elsewhere, surfers all over the coun-
try had a chance to paddle out. All in
all, there were nearly two dozen or-
ganized events across the country,
drawing such notable personalities
as pro surfers Pat O’Connell and Rob
Machado, legendary shaper Jeff Ho,
and longtime Surfrider Foundation
supporter Sal Masekela, who bravely
woke up early to help Surfrider Foun-
dation’s Malibu Chapter with their
morning media event.

“This was a really fun event to work
on with the chapters,” said Surfrider
Foundation Marketing Coordinator
Laura Mazzarella. “All of them really
went above and beyond in helping
to organize events in their communi-
ties.”

Surfi ng Magazine, Billabong
and the Surfrider Foundation wish to
give special thanks to our friends at
Boost Mobile, Von Zipper and Kus-
tom Shoes for their support. Special
thanks as well to chapter activists
Scott Werny, Matt Lane, Nancy Hast-
ings, Lia Shipman, Ray Halowski,
Stefanie Sekich, Greg Gordan, Brian
Lind, Tom Warnke, Theron Staley,
Joel Benslaben and Bob Duerr
for their efforts. Lastly, big thanks
to Surfi ng’s Randy Bruce and
Surfrider Foundation’s Laura Mazza-
rella, without whose help the event
would not have been possible.

International Surf Day

From Top: Pro Surfer Rob Machado and Surfi ng
Magazine Editor, Evan Slater cleaning Salt
Creek. Jersey Shore Chapter’s Bob Duerr
rallies the troops. The Malibu Chapter poses
with the results of their efforts. Jeff Ho and
activist Juli Schulz get into the spirit at Ven-
ice Beach.

The 2005 Clif Bar Surfrider Founda-
tion Chapter Membership drive is well
underway. Last year’s drive brought
in a record-breaking 1739 new mem-
bers. With some ingenuity and tons

of dedication,
we are con-
fi dent we will
be success-

ful in reaching this year’s aggressive
goal of 2500 new Surfrider Founda-
tion members!

Clif Bar has once again partnered with
the Surfrider Foundation to make this
year’s drive the best ever. With their
help, we are able to sweeten the pot
by offering prizes to the top producing
chapters.

For the chapter that recruits the most
members overall, Clif Bar is gener-
ously providing a once-in-a-lifetime
adventure getaway for two to Tonga!
This amazing prize package includes
roundtrip airfare for two from Los An-
geles, CA to Tongatapu, Tonga. This
8 day/6 night prize package also in-
cludes lodging at the Ha’atafu Beach
Resort, with daily breakfast, dinner,
water, coffee & tea included.

Additionally, the runner-up will receive
a custom shaped surfboard by Kane
Garden.

This is sure to be an incredible oppor-
tunity for one hard working chapter!

Keep in mind that success is measured
in many different ways. Also new this

year, the Surfrider Foun-
dation has partnered with
our friends at Op to rec-
ognize the chapter that
successfully recruits the

most new members, relative to the
number of current members they have
when the drive begins—The Chapter
Growth Award. This chapter will be
awarded a classic twin-fi n surfboard
from OP!

As a current Surfrider Foundation
member, you can contribute to our
Membership Drive too. Sign up your
ocean-loving friends, family and co-
workers today at www.surfrider.org

From Top: Pro Surfer Rob Machado and Surfi ng

McClain

McClain

Ann Coen

Nancy Hastings

2005 Clif Bar Surfrider
Foundation Chapter
Membership Drive
Moves into High Gear

Four-time Olympic medal winning swimmer Aaron Peirsol
has agreed to represent the Surfrider Foundation as an of-
fi cial Ambassador. As Ambassador, Peirsol will be working to
promote the organization and increase awareness of beach
and coastal environmental issues.

“We are tremendously excited to be working with Aaron,”
says Matt McClain, Director of Marketing for the Surfrider
Foundation. “He is a true waterman in every sense of the
word. Aaron’s willingness to advocate for our oceans, waves
and beaches will be a tremendous asset to the Founda-
tion.”

Peirsol won three gold medals in the recent Athens Olym-
pics, as well as a silver medal at the 2000 Sydney games.
Aaron also currently holds the world record for the 100 and

200 meter back-
stroke and 4 x
100 meter med-
ley.

When not training
at the University
of Texas at Aus-
tin, Aaron can
usually be found
in his hometown
of Irvine, Califor-
nia. Peirsol also
is a regular at

Newport Beach’s notorious bodysurfi ng break, The Wedge,
where his tenacity and willingness to swim into the biggest
and most dangerous waves has earned him the admiration
and respect of many of the break’s long-time locals.

“Having grown up in Southern California, the beach was my
home away from home,” said Peirsol. “I’m really excited to be
working with Surfrider Foundation to help promote the impor-
tance of protecting our beach and coastal areas.”

AARON PEIRSOL SIGNS ON TO SUP-
PORT THE SURFRIDER FOUNDATION

On May 13, 2005, the San Diego Chapter of the Surfrider
Foundation raised over $26,000 at the Fifth Annual Art Gala
that was held at the beautiful Powerhouse in Del Mar. This
environmentally-inspired event included silent and live auc-
tions of ocean themed artwork from renowned artists such
as Wyland, Michael Cassidy, Leroy Grannis, Wade Konia-
kowsky, Aaron Chang and Art Brewer. The auction also in-
cluded airline tickets, hotels and resort stays, spa treatments,
dinners for two, surfboards and other raffl e prizes.

The evening featured live music, a slide show and an awards
ceremony. Awards were given to Clay Clifton, the recreation-
al water program coordinator for the county’s Department

of Environmental
Health; Shanon Led-
er former Rock 105
DJ; and South Coast
Surf Shops who
received the 2005
Lifetime Business
award. Sponsors
included JetBlue
Airways, Pacific
Coast Grill, Stone
Brewing Company,
Mount Palomar Win-
ery, Poseidon Res-
taurant, City Beat,
The Blue Guitar and
many others!

“We love this
event,” said Todd T.
Cardiff, chairman of

the San Diego Chapter, "every year it just gets bigger and
better. It’s a celebration of surf culture, and it’s an opportunity
for people to come out, see some high quality art, and donate
to the organization.”

“We doubled the amount of money we typically raise. We
owe our success to all the event sponsors and the scores
of committed volunteers that helped us run the event. We
are extremely grateful to receive such overwhelming support
from our local community” said Stefanie Sekich, Chapter Ad-
ministrator for the San Diego Chapter of the Surfrider Foun-
dation.

Proceeds from the ticket sales and auctions fund local pro-
grams including water quality testing, education outreach,
beach cleanups, pollution monitoring and advocacy efforts.

The San Diego Chapter of the Surfrider Foundation was
founded in 1992 by a small band of exceptionally committed
San Diego County members. It is the largest and most active
Chapter with over 4,000 members and 60 miles of coastline
to protect.

San Diego Art Auction
A Big Success

Dear Surfrider,

Just wanted to let you know that you motivated
me to take action after reading your May issue.
Every time I go for a surf I try to pick up some
of the ever present beach fl otsam, but am usu-
ally frustrated that I can’t carry out as much as I
would like. After reading the lead editorial “On Be-
ing Small and Powerful”, I grabbed a large trash
bag and took it with me to the beach. After a short
surf session I got the bag and did a bit of clean-
ing up. In no more than fi fteen minutes the bag
was nearly full with old slaps, a big work boot, as-
sorted plastic crap, aluminum cans, lighters, etc. I
chucked it all in the nearest trash can, and pledged
to myself that I would perform this small duty at
least once a week. I know fi lling one trash bag
puts a small dent in the endless stream of trash
that arrives on our shores, but it did make me feel
a bit more powerful. Thanks for the inspiration.

Duncan McFarland

Mailbag
Dear Surfrider

Joe & Jane Surfer
Everywhere, USA

Romanosky

This past spring, Pacifi c Wine Partners celebrated the launch of Twin Fin, its
new wine created for individuals who embrace the spirit of the California life-
style. As part of the launch, Twin Fin announced that it is partnering with the
Surfrider Foundation to help preserve America’s oceans, waves and beaches.
Twin Fin will donate a portion of proceeds from wine sales to the Founda-
tion. Additionally, Twin Fin is creating specifi c point-of-sale materials (neckers,
case cards, posters, postcards) to communicate the partnership with Surfrider
Foundation and help drive consumers to the the website to learn more about

the organization and potentially sign up to be-
come a member.

Twin Fin is also working to support the Founda-
tion’s grassroots efforts by sponsoring chapter
events, including the recent “Making Waves”
Gala in Malibu, as well as Foundation fundrais-
ers such as the recent Sea Monster Ball and
2000 Club events.

Surfrider spokesperson and professional surfer
Pat O’Connell, who co-starred in “Endless Summer II,” will also be participat-
ing in some selected events on behalf of the wines and Surfrider Foundation.

“Twin Fin is a great fi t for our organization and we are grateful for their gener-
ous support,” said Matt McClain, Director of Marketing and Communications.
“We look forward to working together to raise awareness for the need to pro-
tect our oceans and beaches.”

The label on the Twin Fin wines depicts a classic convertible with a surfboard
hanging out the back. The portfolio includes six wines, all of which come in
screwcap: a soft, luscious Merlot; a spicy Shiraz; a well structured Cabernet
Sauvignon; a fl avor-packed Chardonnay; a lively Pinot Grigio and a seductive
Pinot Noir.

“I’ve been surfi ng since I was a little kid,” said Sam Burton, Twin Fin Viticultur-
ist. “Our Twin Fin wines are meant to bring to mind sand, surf and good times,
and this partnership lets us go a step further by actually helping to preserve
the coastal beaches we all use and enjoy.”

More information on Twin Fin can be found at www.twinfi nwines.com

For the second year in a row, hip used clothing re-
tailer Buffalo Exchange partnered with the Surfrider
Foundation to celebrate Earth Day by organizing
their own “Surf Day” fundraising event.

The fundraiser was part
of Buffalo Exchange’s
annual Dollar Day
sale, in which all pro-
ceeds from sale items
are donated to an en-
vironmental charity in
honor of Earth Day.

This year, the event successfully raised $29,518 for
the Surfrider Foundation, the largest donation since
Buffalo Exchange began the Earth Day benefi ts in
1997.

“Buffalo Exchange is thrilled to once again raise
funds for Surfrider Foundation and awareness about
America’s oceans and beaches to our customers
across the country,” said Michelle Livingston, Mar-
keting Director for Buffalo Exchange. “I think we
are learning not to take our beaches for granted.
Each one of us can do something to make a differ-
ence—even if it’s just shopping for used clothing at
a benefi t like this one.”

According to Livingston, Buffalo Exchange has
raised over $125,000 for environmental causes
through their Earth Day Dollar Day sales since its
inception in 1997.

For its part, the Surfrider Foundation called upon its
network of chapters and volunteer activists to help
staff information tables at nearly all of the participat-
ing retail centers. Thanks to their efforts, Surfrider
Foundation was represented in over twenty loca-
tions, including Philadelphia, Denver, Phoenix and
Las Vegas.

“It is exciting to see Surfrider Foundation get some
visibility in some of these cities where we might not
receive much attention otherwise,” said Jenna Hol-
land, Surfrider Foundation’s Membership Manager.
“People tend to forget or otherwise don’t know that
we have Surfrider members in states such as Ne-
vada, Colorado, Arizona, Pennsylvania. It’s nice to
be seeing us reaching out to them as well.”

Micki Lefferts, a volunteer activist in Las Vegas, had
so much fun at last year’s Buffalo Exchange Surf
Day event, she came back for a second year.

“When promoting this year’s Surf Day, I told people
how great it was to belong to a truly grassroots or-
ganization,” said Lefferts. “I tell everyone that we
are all surfers in our hearts, and even though we
live in Las Vegas, we all have a stake in saving the
beaches for future generations.”
Buffalo Exchange has stores throughout the West
and in Philadelphia. For locations and more info
visitwww.buffaloexchange.com

BUFFALO EXCHANGE
RAISES NEARLY $30,000 FOR

THE SURFRIDER FOUNDATION

This June, longtime Surfrider Foundation supporters Drew and
Maria Brophy held their fi rst annual Sea Monster Ball fundrais-
er in Dana Point, California. The event, which featured amaz-
ing artwork by Drew Brophy, Phil Roberts, John Warren, Perry
Fannes, Kyle Goodwin, Ken Ruzic and Katie Staib Derrick,

helped raise funds
for both the Ocean
Institute and the
Surfrider Foun-
dation. Over one
thousand guests
turned out to en-
joy themselves
in the beautiful
Southern Cali-
fornia evening.
Special thanks to

Drew and Maria Brophy, the Beachfi re Restaurant, the Ocean
Institute, Twin Fin wines and everyone else who helped to
make the evening a success.

Selected artwork from the Sea Monster Ball is still available for
purchase at www.drewbrophy.com

Sea Monster Ball

Twin Fin Partners with
Surfrider Foundation

McClain

Surfrider Foundation

Merchandise Order Form
summer

Global Surf Calendar 2005
Monthly surf images from around the world

$ 11.95

2005 Waterman’s Ball Calendar
Collector’s Item, Limited Edition

Spiral bound, black neoprene cover, surf art and photos

$ 40.00

Robb Havassy Calendar 2005
15-month calendar showcases the stunning work
of artist-surfer Robb Havassy. Includes 12 fram-

able art prints plus a 365-day U.S. tide chart

$ 16.95

License Plate Frame $ 7.00
Made from Recycled Plastic

Snowrider Project
Sticker $ 3.00

Blue Water
Beginner Test Kit

Includes 4 tests & instructions

$ 28.00

Surfrider Logo
Surfboard Laminate

(not a sticker)

$ 3.00 each

KEEPERS OF THE COAST VIDEO $ 24.95

SEA TO SUMMIT VIDEO

The Surfrider Foundation’s Award-Winning environmental
documentary, Keepers of the Coast, produced and directed
by Michael Graber and Diana Schulz. Film and Study Guide

Surfrider Foundation's new educational video
exploring watershed stewardship. Features a
host of today's hottest action sports stars,
including Tony Hawk and Tara Dakides.

Surfrider Playing Cards
$ 3.95

 $ 16.00

2

1

3

4

Sew-on Patch
 $ 3.00

Surfrider Bumper Stickers
Specify # on Order From

$ 3.00 each

16 oz. Travel Mug
Photo of Rincon, Puerto Rico

“Surfrider Foundation”

$ 12.95

Surfrider Foundation
Beach Towel
Blue w/white print

$ 30.00

Surfrider Foundation
Beach Blanket/Throw

Perfect for a warm day at the
beach or cozying up on a win-

ter evening. 100% cotton. 50"
x 60" Blue & white weave

$ 39.95

Monopoly® Surfing Edition
Visit surf spots around the world and learn
about protecting our coastal environments

in this new version of the classic board
game.

$35.95

Transworld Surf
Gift Package

Great Gift Idea!
Includes a one-year subscrip-
tion to Transworld Surf, O’Neill
T-Shirt, Transworld Surf sticker
and magnet and one-year
Surfrider Foundation member-
ship. Please specify t-shirt size
(S, M, L).

$ 25.00

NEW!

Order Online: www.surfrider.org/store or call (800) 743-SURF

Order Online: www.surfrider.org/store or call (800) 743-SURF

All New Designs

Women's

Men's

Shield $24 M-L-XL

Longsleeve Black T-Shirt with Cool Grey Design
Daisy $22 M-L-XL

Shortsleeve Natural T-Shirt

Laurel $22 M-L-XL

Shortsleeve Kelly Green T-Shirt

“The Jenna” $45 M-L-XL

Hoodie Sweatshirt Light Blue

“The Casey” $45 M-L-XL-XXL

Zip Hoodie Sweatshirt Coffee

Credo $19 M-L-XL-XXL

Shortsleeve Kelp T-Shirt

RTB $19 M-L-XL-XXL

Shortsleeve Light Blue

Shield $24 M-L-XL-XXL

Longsleeve Black on Black Design

“To Protect and to Surf" $45
Hooded Pullover Sweatshirt (Navy) M-L-XL

Classic

Surfrider Foundation C.A.R.E. $18
Navy Organic Cotton M-L-XL-(XXL+ $2)

Cleanwater T-shirt, $16.00
Organic Cotton M-L-XL-(XXL+ $2)

Large Detail Back

To Protect and to Surf $16
Organic Cotton M-L-XL-(XXL+ $2)

Children's T-shirt 14.95
Natural Organic cotton

XXS (fits 3-5 yrs) and Small (fits 6-10yrs)

New Hat Flexfit $22
Khaki w/Navy Type - Sm. Logo on back

Surfrider Beanie $18
SPECIFY: Navy, Black, Wine, Hunter Green or Gray

NEW COLORS!

50% Off
Blowout Sale!

See website for
More Sale ItemsMen’s 20th Anniversary T-shirt

$20 M-XXL

Men’s Long Sleeve T-shirt $22
Organic cotton M-XL

Women’s Flag Shirt $24
3/4 sleeve v-neck Navy M-L

SAVE 10% ON YOUR ORDER! Purchase a Surfrider Foundation gift membership or renew your existing membership and we’ll give you a 10% discount off
your Surfrider Foundation merchandise order. Orders must be made at the time memberships and/or renewals are purchased. Limit one order per gift
membership or renewal. Discount does not apply to taxes and shipping. All renewals will take effect when current membership expires.

$10 $11 $12

"Surfrider"
Classic Reyn Spooner Shirt $65

New

100% Cotton M-XXL
Limited Edition - Made in Hawaii

Surfrider Foundation
MEMORIALS, DONATIONS, AND HANG TAG PROGRAM

On behalf of the world’s oceans, waves and beach-
es, the Surfrider Foundation wishes to thank the fol-
lowing individuals, foundations, and corporations
for their generous support received between April
1, 2005 - June 30, 2005

$25,000 – $49,999

Anonymous
From the Buffalo Exchange

The Bullitt Foundation

$10,000 – $24,999
Keen Footwear LLC

Getty Images

The Johnson Family Foundation

$5,000 – $9,999

 Anonymous Donors

Employees Community Fund of Boeing
California

Jack’s Surf & Sport, LLC

NOAA

$2,500 – $4,999

Robert Davenport
Conrad N. Hilton Foundation

$1,000 – $2,499

Amgen Foundation

Michael Brown

Keith M. Bunting

Tammis Day

William F. DuPont

Kevin Dyerly

Elizabeth Elwell

Ira and Andrea Feinswog

David & Judy French

Goldberg & Solovy Foods Inc.

The Gould Foundation

Miriam and Peter Haas Fund

Scott Harrison

J. Ron and Laurie Hodges

Hydric Surfboards

Torosian Foundation on behalf of “Hotchie”
Kiene

Mammoth Mountain TV

Bruce A. McDermott

David & Maureen Miller

Jim Moriarty

William and Wendy Morris

Anna Mortimer

Bradlee D. Mosley

Kiana Mosley

Pacific Wine Partners

KLA-Tencor on behalf of Andrew Parada

Puget Sound Action Team

Stuart R. & Bernadette Strachan

Van Briner Family Foundation

Wasserman Media Group, LLC

New and Renewing 2000 Club Members

Lance Anderson

Megan Bailiff

Peter Berkey

Jeff & Cristina Denney

Michael Flinn

Patrick and Dorie Gayner

Robert Gerard

Steve Layton

Sarah and Thom McElroy

Danny McKenna

Ari & Kim Novick

Kenneth Petersen

Memorial and Tribute Gifts

Sam Alter

The Ron Ballou Memorial Fund

The Rick Beam Memorial Fund

The Art Beard Memorial Fund

The Pat Bishop Memorial Fund

The Lance Clough and Ullyses Clough Memorial

Fund

The Robert “Bobby” Evans Memorial Fund

The Bruce Halsey Memorial Fund

The Gary Harkey Memorial Fund

The Matthew Douglas Hofmeister Memorial Fund

The Roger Kirk Memorial Fund

The Wayne Miyata Memorial Fund

The Roy Ritchie Memorial Fund

The Matthew Munro Slautterback Memorial Fund

The Wyborn Mercer Memorial Fund

Brian Wichman Memorial Fund

J. Lee Williams Memorial Fund

Donations made in honor of

The Marriage of Christine Barker & Christopher

Cosenza

Ginny Mahar & Noah Phillips’ Wedding

The Ross-Smith Wedding

Membership Partners

Longboard Magazine

SG Magazine

Surfer Magazine

Surfer’s Path

Surfline

New and Renewing Retail Members

Al’s Towing Inc.
BeachLife Properties.com - Northwest

Realty
Blue Dolphin Surf and Travel

Chakra Cuisine
Coastal Vending

Coral Seas Ocean Front Motel
Encinitas Chiropractic

Adriano Ferraz
Filly Handbags & Accessories

FindersKeepers Furniture Outlet
Genius-Industries

GoodOnYa
Goofy Foot Surf School. LLC

Haua Hwy. Surf
Ashton M. Howard
Jack’s Surfboards

Hufnagel Landscape Design
Last Mango in Paradise

Laurel Eastman
Lazy Parrot Inn

LemonTree Oceanfront Cottages
Tyler W. Long

Mexico Insurance Services
North Shore Shirts

Paragon RERI
“Park Personnel”
Sports Basement

Subs & Such
Surfing Poodle, Inc.

The Beach Bungalow
The Roof Doctor

The S4L Group Inc.
Tires Plus Total Car Care

Vista Vacation Resort/Surfboards Puerto
Rico

Wicked Quiver, Inc.

In-kind Donations

Betty Belts
Billy Goat Productions, Inc.

Club Ed
Earthpack

Harold Hofer
Keiki Co.

Maui Surf Girls
Monterey Media Inc.

O’Neill
Perfect Day Surf School
Pura Vida Adventures

Quiksilver
Rainbow Sandals

Rip Curl
Robbie French Designs

Salty Girls
Santa Barbara Surf School

Santa Cruz Surf School
Santa Monica Airlines

Surf Chick
Surf Life for Women

The Balm
Transworld Media

Wyland Gallery
Yoga For Surfers

CONSERVATION • ACTIVISM • RESEARCH • EDUCATION

A Non-Profit Organization
P.O. Box 6010

San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

SAN DIEGO
Todd Cardiff
P.O. Box 1511
Solana Beach, CA 92075
(858) 792-9940

SAN FRANCISCO
Sean Gibson
PO Box 320146
San Francisco, CA
94132-0336
(415) 665-4155

SAN LUIS BAY
PO Box 1322
SLO, CA 93406
805. 771-9134

SAN MATEO
Ed Larenas
P.O. Box 1034
Moss Beach, CA 94304
(650) 728-5067

SANTA BARBARA
Kara Kemmler
P.O. Box 21703
Santa Barbara, CA 93121
(805) 899-BLUE

SANTA CRUZ
Jim Littlefield
2222 East Cliff Dr. #234
Santa Cruz, Ca 95062
831 423-7667

SONOMA COAST
Steve Walters
9293 Old Redwood Hwy
Penngrove, CA 94951
707 332-1083
sonoma@surfrider.org

SOUTH BAY
P.O. Box 3825
Manhattan Beach, CA 90266
(310) 535-3116

VENTURA
Curt Montague
239 W. Main St.
Ventura, CA 93001
(805) 667-2222

Connecticut
Contact Ed Mazzarella
(949) 492-8170

Delaware
Mark Carter
1000 Canterbury Road
Milford, DE 19963
302. 430-0132
yakermtn@earthlink.net

District of Columbia
WASHINGTON DC
CAPITOL CHAPTER
Christine Flecther
4900 Battery Lane #402
Bethesda, MD 20814
capitolchapter@surfrider.
org

Florida
FIRST COAST
(Jacksonville Beach &
St Augustine)
Larry Hart
PO. Box 51225
Jacksonville Beach, FL.
32240-1225
904. 343-8325
Larry@surfriders.org

GAINESVILLE
Re-organizing
Contact Ed Mazzarella
emazzarella@surfrider.org

PALM BEACH COUNTY
Rob Matriscino
P.O. Box 33687
Palm Beach Gardens, FL
33420-3687
www.surfriderpbc.org

ORLANDO
Kevin Anderson
152 Stone Gable Circle
Winter Springs, FL 32708
(407) 718-5952

SEBASTIAN INLET
Greg Gordon
PO. Box 372067
Satellite Beach, FL. 32937
(321) 868-7897
ggordon3@cfl.rr.com

SOUTH FLORIDA
Wyatt Porter-Brown
58 NE 92nd Street
Miami Shores, FL 33138
Surfridermiami@yahoo.com

SUNCOAST CHAPTER
Re-organizing
Contact Ed Mazzarella
(949) 492-8170
emazzarella@surfrider.org

Hawaii
MAUI
PO Box 790549
Paia, HI 96779

OAHU
c/o Doug Rodman
66-077 Wana Place
Haleiwa, HI 96712
(808) 637-4151

Illinois
CHICAGO CHAPTER
ORGANIZING COMMITTEE
425 HOME AVEUNE
OAK PARK, IL 60302
Chicago@surfrider.org

Maine
NORTHERN NEW ENGLAND
PO Box 551
Portland, ME 04112
(207) 653-8951

Maryland
OCEAN CITY
Chair, PO Box 3342,
Ocean City MD 21843
(410) 956-2199

Massachusetts
BOSTON
Carol Tobian
P.O. Box 462 Astor Station
Boston, MA 02123-0462
Massachusetts@surfrider.
org

New Jersey
JERSEY SHORE
Greg Pollack & Bob Duerr
PO. Box 760
Belmar, NJ 07719-0760
732.291-2424
www.surfrider.org/jer-
seyshore

SOUTH JERSEY
ORGANIZING COMMITTEE
Steve Mullen
46 Northfield Save.
Northfield, NJ 08225
(609) 485-0217

New York
NEW YORK CITY
Joel Banslaben
PO Box 257
NY, NY 10014-0257
Surfridernyc@surfrider.org

LONG ISLAND
Tom Naro
P.O. Box 2681
Amagansett, NY 11930
(631) 329-4012

CENTRAL LONG ISLAND
PO Box 2817
North Babylon, NY 11703
631. 669-6651
execs@surfrider.org

North Carolina
CAPE FEAR
Sean Ahlum
105-B Coral Drive
Wrightsville Beach, NC 28480
Alhlums@uncw.edu

OUTER BANKS
Joan Van Newenhizen
PO. Box 1576
Kill Devil Hills, NC 27948
(252) 491-8639

TOPSAIL
Mike Gallant
P.O. Box 4068
Surf City, Topsail Island
NC 28445
(910) 328-3147

Oregon
PACIFIC CITY
Bryan Bates
PO Box 722
Pacific City, OR 97135
(503) 965-7873

PORTLAND
Pamela Clark
clark_pamela@yahoo.com
(503) 805-9668

SOUTH COAST
Donnie and Carmen Conn
(541) 888-0710
91382 GRINNELL LANE
COOS BAY, OR 97420

Puerto Rico
RINCÓN ORGANIZING
COMMITTEE
P.O. Box 1833
Rincón, PR 00677
Salvatrespalmas@yahoo.
com
(787) 823-2784

Rhode Island
P.O. Box #43
Narragansett, RI 02882
(401) 364-9444
www.risurfrider.org
info@risurfrider.org.

South Carolina
MYRTLE BEACH
413 Oxner Court
Myrtle Beach, SC 29579
Dutch852@yahoo.com

CHARLESTON
PO Box 1218
Folly Beach, SC 29439
www.surfrider.org/charles-
ton

Texas
TEXAS CHAPTER
John Lumley
P.O. Box 563
Liberty, TX 77575
(936) 336-5428

CENTRAL TEXAS
Theron Stanley
P.O. Box 684126
Austin, TX.78768
(512) 415-6816

TEXAS COASTAL BEND
Chris Burnett
3226 Keltic Drive
Corpus Christi, TX 78414
361.993-7676
surfridertxcbc@yahoo.com

Virginia
VIRGINIA BEACH
Ari Lawerence
PO. Box 391
Virginia Beach, VA. 23458
(757) 491-0640
Srfvabch@yahoo.com

Washington
NORTHWEST STRAITS
C/O Jen Prince
5860 Milwaukee
Bellingham, WA 98226

SEATTLE
C/O Sasha Sicks
2172 NW Boulder Way Dr.
Issaquah, WA 98027

OLYMPIC PENINSULA
ORGANIZING COMMITTEE
Frank Crippen
C/O NxNW SURF CO
902 S Lincoln St
Port Angeles WA 98362
360-452-5144
frank@nxnwsurf.com

International
Affiliates

Australia
17 Murraba Street
Currumbin QLD 4223
P.O. Box 266
Burleigh Heads, QLD 4220
Info@surfrider.org.au
Phone: 61-07-5534-2855
Fax: 61-07-5534-2866

Brazil
Rua Frei Tomas, 20
Rio de Janerio, Brazil
RJ 22610-290
5521-2422-8229

Canada
Tofino Canada
Organizing Committee
Dawn Alex
Box 915 Tofino, BC
Canada V0R-2Z0
Surfridercanada@hotmail.com

Europe
Stephane Latxague
120 avenue de Verdun
64200 Biarritz, France
33-5-59-23-54-99

Japan
Masuo Ueda
P.O.Box 14
Kamogawa, Chiba 296-8799
phone:81-4709-3-5302
www.surfrider.gr.jp http://
www.surfrider.gr.jp
e-mail: sfj@surfrider.gr.jp

Visit Our Website at www.surfrider.org

PRINTED WITH SOY BASED INKS ON RECYCLED, PROCESS CHLORINE FREE PAPER Photo: Rockaway Beach by Grant Myrdal

The SIMA environmental fund
generously supports the work
of Surfrider Foundation.

Alaska
WILDCOAST ORGANIZING
COMMITTEE
Kris Balliet
425 G. St. Suite 400
Anchorage, AK 99501
907-258-9922
orca@acsalaska.net

California
CRESCENT CITY
Michael Schaefer
1720 Ashford Road
Crescent City, CA 95531
(707) 458-9615

HUMBOLDT
Jess Barreilles
P.O. Box 4605
Arcata, CA 95521
(707) 616-5852

HUNTINGTON/
SEAL BEACH
Gary Sargent
P.O. Box 878
Huntington Bch., CA 92648
(562) 438-6994

ISLA VISTA
Mathis Riley
Assoicated Students Main
Office UCen 2521 UCSB
Santa Barbara, CA 93106
ivsurfrider@hotmail.com

LAGUNA BEACH
Rick Wilson
668 N. Coast Hwy #266
Laguna Beach, CA 92651
(949) 631-6273

LONG BEACH
Gordon Labedz
P.O. Box 14627
Long Beach, CA 90853
(562) 433-4323

MALIBU
P.O. Box 953
Malibu, CA 90265-7953
(310) 451-1010

MARIN COUNTY
Scott Tye
P.O. Box 1171
Larkspur, CA 94939
(415) 868-9445

MONTEREY
Ximena Waissabluth
PO Box 52036
Pacific Grove, CA 93950
(831) 644-6110

NEWPORT BEACH
Nancy Gardner
323 Jasmine
Corona del Mar, CA 92625
(949) 631-6273

SOUTH ORANGE COUNTY
Mike Lewis
P.O. Box 865
San Clemente, CA 92674
(949) 492-8248
Southoc@surfrider.org

Surfrider Foundation Chapter Network

